

Orange County MPA Watch 2015 Annual Report

2015 Year-End Report

WHAT IS AN MPA?

Marine Protected Areas (MPAs) are discrete geographic marine or estuarine areas designed to protect or conserve marine life and habitat. The MLPA (Marine Life Protection Act) was passed in 1999, and the statewide network of MPAs created under it was completed in 2012. The MLPA is different from traditional fishery regulations in that it seeks to protect entire marine ecosystems rather than individual species. All MPAs have measurable goals and objectives, and function as a network. Also, scientific data on the MPAs must be collected to evaluate their performance and facilitate adaptive management. This data is reviewed and adaptive management decisions are made every five years by the California Fish and Wildlife Commission.

WHY DO WE HAVE MPA'S?

MPA's preserve California's stunning marine ecosystems so that future generations can observe and enjoy. Direct benefits include:

- Increased spawning stock
- Improved habitats
- Spillover effect enhances catch close to protected areas
- Enhanced biodiversity and species protection

WHAT IS THE OC MPA WATCH PROGRAM?

The Orange County Marine Protected Area (OC MPA) Watch Program enlists volunteers, community groups, and local government to <u>monitor human activity</u> in and around the seven Orange County MPAs. The program is organized and run by Orange County Coastkeeper (OCCK). OCMPA Watch is part of a larger state wide program with surveys sites from Klamath to San Diego being done by a variety of groups. All of the groups use the same monitoring procedures and data collection sheet and enter data into a central database. The program has a Technical Advisory Committee made up of well-known scientists as well as a statewide coordinator that assists local programs and committees that develop training materials and manage Quality Control issues. The website for the statewide program is <u>www.mpawatch.org.</u> The goal for the statewide program is to develop information on human activities that will be used by the Department of Fish and Wildlife, other state and local agencies, and the public in managing our MPAs to insure their success.

Orange County Marine Protected Areas:

- 1. Bolsa Bay State Marine Conservation Area (SMCA)
- 2. Bolsa Chica Basin SMCA
- 3. Crystal Cove SMCA
- 4. Laguna Beach State Marine Reserve (SMR)
- 5. Laguna Beach SMCA
- 6. Dana Point SMCA
- 7. Upper Newport Bay SMCA

Orange County MPA Regulations:

All activities that do not harm marine life including swimming, boating, diving, surfing, tidepooling, walking and other beach recreational activities are allowed with no restrictions. The only activities restricted in MPAs are those that may potentially inpact marine resources. The regulations for each MPA are as follows:

- 1. The Bolsa Bay SMCA allows fishing from shore by hook and line only. Due to additional restrictions from the ecological reserve overlay, fishing is only allowed at one site in the very north end of the SMCA near the Bolsa Chica Interpretative Center.
- 2. The Bolsa Basin SMCA allows no take of any kind.
- 3. The Crystal Cove SMCA allows the *recreational* take of lobster, sea urchin, and finfish by hook-and-line or spearfishing, and the *commercial* take of lobster, urchins, and coastal pelagic species such as sardine, anchovy and squid by round haul net. The take of all living marine resources from tidepools is prohibited. The SMCA is bounded by the southern Newport Harbor jetty in the north to Abalone Point in the south.
- 4. The Laguna Beach Marine Reserve does not allow take of any marine resources in the 4.7 mile stretch from Abalone Point in the north to Goff Island in the south.
- 5. The Laguna Beach SMCA does not allow take of any marine resources in the 1.2 mile stretch from in Geoff Island the north to Table Rock Point in the south.
- 6. The Dana Point SMCA allows the *recreational* take of lobster, sea urchin, and finfish by hook-and-line or spearfishing, and the *commercial* take of lobster, urchins, and coastal pelagic species such as sardine, anchovy, and squid by round haul net. The take of all living marine resources from inside tidepools is prohibited. The SCMA is bounded by Table Rock Point in the north and the bend in the Dana Point Harbor jetty in the south.
- The Upper Newport Bay SMCA allows fishing from shore using hook and line only. Due to the ecological reserve overlay, fishing is only allowed at four designated sites: Castaways Beach, North Star Beach, Rocky Point, and the Jamboree Bridge. This SMCA includes all of Newport Bay north of the Pacific Coast Highway Bridge.

HOW & WHY MONITOR HUMAN ACTIVITIES IN AN MPA?

To assure the effectiveness of Marine Protected Areas (MPAs) and to determine the impacts on marine resources, we need to identify the types of human activities that occur in or near MPAs. Because gathering this data is time-consuming, partnerships with key community groups and engaged citizens are a cost-effective and resource-efficient means to evaluate human uses. Trained volunteers can produce accurate and reliable information that can be used to better understand how individuals use MPAs. **MPA Watch data provides the human use context needed to assist with the interpretation of biological data in the Orange County region through monitoring of human uses inside MPAs.**

Activities Observed:

- What human activities occur in and around MPAs?
- What resources are needed to support the MPAs?
- Are regulations being followed?
- Have consumptive and non-consumptive uses changed since the MPAs were implemented?

Partners:

- City of Newport Beach
- City of Laguna Beach
- City of Dana Point
- Eco Adventure Center, Ritz Carlton Laguna Niguel
- Members of the public

DATA:

With sound practices, data from effective volunteer monitoring programs can be used **to inform** resource managers and provide information to enhance the management and performance of Marine Protected Areas.

The data collected by MPA Watch volunteers is analyzed **to identify human use patterns** in MPAs. OCCK then uses the collected information to prepare four quarterly reports and one annual report that summarize the survey data for use by resource managers, partner groups, and the public. **This data will allow resource managers and community groups working in the MPAs to make decisions on where to invest their resources to maximize benefits to the MPAs and the community.**

The MPA Watch program has been designed as a standardized survey, not necessarily a scientific study. The MPA Watch Program is one part of the umbrella of the larger Orange County and statewide MPA program. OCCK is also involved in other parts of the MPA process.

Activities Observed:

We defined a large number of activities that our volunteers would most likely to observe during their surveys, such as beach recreation, wildlife viewing, snorkeling, paddle boarding, and of course, fishing. Each activity falls under one of four categories:

- On-shore vs. Off-shore Distinction: On-shore includes any activities that are within the MPA boundaries of the mean high tide line, which, for the purposes of this project, includes sandy beaches and rock areas up to the nearest bluff or man-made structure. Off-shore includes the area within the offshore MPA boundaries as defined in the Fish and Game code and all activities that occur in this area.
- *Consumptive vs. Non-consumptive:* Consumptive activities include recreational and commercial take of marine species both on and offshore. Non-consumptive activities include kayaking, surfing, scuba-diving, wildlife viewing, and beach-visiting.

Survey Results:

January 1st, 2012 was the implementation date for the South Coast MPAs from Point Conception to the Mexican border. **From January 1 – December 31, 2015, we completed 483 surveys and observed 26,588 activities**, consumptive and non-consumptive, onshore and offshore. Compared to 2014, the number of surveys increased by 43 surveys and the number of activities increased by 836 observations. We found that the frequency of non-consumptive activities greatly outnumbered consumptive activities, with 99% of the **26,588** activities observed being non-consumptive. Of these activities, beach recreation was the most popular non-consumptive activity. Of the consumptive activities, fishing from private vessels was the most popular recreational activity.

Survey Sites and Activities:

- The Upper Newport Bay SMCA allows fishing from shore using hook and line only. Due to the ecological reserve overlay, fishing is only allowed at four designated sites: Castaways Beach, North Star Beach, Rocky Point, and the Jamboree Bridge. Each of these is also a survey site. The most popular activities observed were beach recreation and kayaking.
- 2. The Crystal Cove SMCA consists of two jurisdictions:
 - The **City of Newport Beach** survey sites are Corona Del Mar Beach, Little Corona Del Mar Beach, and Morning Canyon Beach.
 - The **Crystal Cove State Park** surveys are Pelican Point, Los Trancos, and Reef Point.
- 3. The Laguna Beach Marine Reserve and SMCA does not allow take of any marine resources in the 4.7 mile stretch from Abalone Point in the north to Goff Point in the south. The Reserve contains twelve survey sites covering almost every accessible beach. Beach recreation, walking, running, and wildlife viewing (including tidepooling) were the most popular onshore activities, while board sports, diving, snorkeling, and boating were the most popular offshore activities.

- 4. The Laguna Beach SMCA does not allow take of any marine resources in the 1.2 mile stretch from Goff Island to Table Rock Point (except for public works maintenance activities). The SMCA contains three survey sites covering almost every accessible beach. Beach recreation, walking, running, and wildlife viewing (including tidepooling) were the most popular onshore activities, while surfing, diving, snorkeling, and boating were the most popular offshore activities.
- 5. The Dana Point SMCA allows the recreational take of lobster and sea urchin, and of finfish by hook-and-line or spearfishing, and the commercial take of lobster, urchins, and coastal pelagic species such as sardine, anchovy, and squid by round haul net. The take of all living marine resources from inside the tidepools in these MPAs is prohibited. The Survey sites are Totuava Beach, Thousand Steps Beach, Three Arch Bay, Salt Creek, Dana Strands, and Dana Point. The most popular activities observed were beach recreation, walking, and tidepooling. The most common non-consumptive offshore activity was surfing, primarily at Salt Creek Beach. This area was also the most popular MPA for fishing from private boats and lobster pots.

<u>Please note the following</u>: OC Coastkeeper discontinued monitoring of the Bolsa Chica MPA during the 2nd Quarter of 2013. Therefore, the data from 2012 and 2013 presented in this report <u>do not</u> include the data from the Bolsa Chica monitoring.

Frequency of MPA Watch Visits per Quarter No. of Visits per Quarter							
МРА	Quarter 1	Quarter 2	Quarter 3	Quarter 4	TOTAL		
Upper Newport	18	17	19	50	104		
Crystal Cove	6	20	20	48	94		
Laguna	48	67	38	76	229		
Dana Point	16	16	10	14	56		
TOTAL	88	120	87	188	483		

The frequency of MPA Watch Visits in the Orange County Marine Protected Areas January 1, 2015 through December 31, 2015

Observed Activities during MPA Watch Visits							
MPA	Onshore, Non- Consumptive Activities	Onshore, Consumptive Activities	Offshore, Non- consumptive Activities	Offshore, Consumptive Activities	TOTALS		
Upper Newport Bay	142	74	157	0	373		
Crystal Cove	6,500	40	386	29	6,955		
Laguna	11,845	3	2,763	3	14,614		
Dana Point	1,875	36	1,587	12	3,510		
TOTALS	20,362	153	4,893	44	25,452		

The frequency of consumptive versus non-consumptive activities in the Orange County Marine Protected Areas January 1, 2015 through December 31, 2015

By the Numbers: 2012 vs 2013 vs 2014 vs 2015

Upper Newport Bay

• <u>Crystal Cove</u>

• <u>Laguna</u>

• Dana Point

• <u>Total</u>

Based on the charts above, the following observations can be made:

• While there was some slight variation in the number of MPA visits, the amount of activities observed experienced a noticeable decline between the years 2013 – 2014.

• There did not seem to be any noticeable pattern in comparing the number of visits to the number of activities. For example, in Upper Newport, while the number of MPA watch visits from 2014 and 2015 increased significantly from 77 to 104, the number of activities observed declined sharply from 1030 to 501. Also, the number of MPA visits in Crystal Cove declined by almost half between 2012 and 2013, yet the number of activities observed declined only slightly. And during the same period in Laguna, the number of visits declined slightly, but the number of activities observed actually increased.

What can be deduced from these observations is the extreme variation in MPA activities depending upon the time and day the observations were made, which can greatly impact the results. For example, frequent visits in early morning or late afternoon on weekdays may potentially yield fewer activities observed than a few visits during peak hours or on weekends.

	2012	2013	2014	2015
Total Number of Sites	35	35	25	25
Monitored				
Total Number of Surveys	671	527	440	483
Conducted				
Total Number of Observed	43,033	45,189	25,752	26,588
Activities				
Total Onshore, Consumptive	619	611	596	153
Activities				
Total Number of Onshore,	32,298	33,587	20,313	21,362
Non-Consumptive Activities				
Total Number of Offshore,	1,413	1,620	208	44
Consumptive Activities				
Total Number of Offshore,	8,703	9,371	4,635	5,029
Non-Consumptive Activities				
Total Number of Violations	69	139	7	0

Overall Comparison of 2012, 2013, 2014, and 2015

By comparing the past three years statistically, we can see that each year, the percentage breakdown of uses is almost identical regardless of the number of surveys and sites monitored. In all of the years surveyed, the bulk of observed activities were onshore, non-consumptive. In 2012, 2013, and 2014, onshore, non-consumptive activities comprised 75%, 74%, and 79% of the total observed activities, respectively. In 2015, the percentage of onshore, non-consumptive activities only increased marginally (80% of the total observed activities). The percentage of total activities

that were observed as offshore, non-consumptive also remained fairly constant: 20% in 2012, 21% in 2013, 18% in 2014, and %19% in 2015.

The only noticeable trend, as far as breakdown of activities, was that the total percentage of consumptive activities continued to decline further throughout 2015. The percentages of activities observed as being onshore, consumptive activities for 2012, 2013, 2014 and 2015 were 1.5%, 1.4%, 2.2% and 0.7%, respectively. And offshore, consumptive activities comprised 3.5%, 3.6%, 0.8%, and 0.3% of the total observed activities for 2012, 2013, 2014, and 2015, respectively. Thus while the total percentage of consumptive activities (offshore and onshore) comprised only a slim minority for the years 2012 and 2013 (5% for both years), the total percentage of consumptive activities for 2014 and dropped to a mere 1% of the total activities for 2015.

The most significant variation observed was in the number of potential MPA regulation violations observed. While the total number of potential violations was 0.15% and 0.29% for 2012 and 2013, the percentage of violations was a mere 0.03% of the total for 2014 and 0% for 2015 as there were no potential violations reported for that year. While this may seem like a large variation, the percentages are so small that the observed variation is not statistically significant. The biggest change in potential violations was the decrease from 2013 to 2014, which could have been the result of increased public awareness about MPAs, improved quality of enforcement, and/or increased warning signs around selected beaches.

Orange County Survey Sites

